

Community Profile

Garmouth

Milne's ASG/LMG

**Moray
Community Planning
Partnership**

Garmouth, Moray

Area profile

Garmouth is a village in Moray situated close to the mouth of the River Spey. It is historically significant as the landing point of King Charles II on his return from exile in 1650. A plaque in the village commemorates his signing there of the 1638 National Covenant and the 1643 Solemn League and Covenant shortly after coming ashore. Garmouth is also the location of the annual 'Maggie Fair'. Dating back to 1587, this local fair occurs every June and is regarded as one of the oldest village fairs in Scotland.

© Crown Copyright 2016

Corporate Policy Unit
The Moray Council
December 2016

Table of Contents

1	Population Structure	4
1.1	Age Profile	4
1.2	Marital Status	5
2	Identity.....	6
2.1	Ethnicity	6
2.2	Country of Birth.....	7
2.3	Religion.....	7
2.4	Length of residency for residents born overseas	8
2.5	Language	8
3	Housing	10
3.1	Tenure and House Type	11
3.2	Transport	12
4	Economy and Labour.....	13
4.1	Industry	14
4.2	Occupation.....	15
4.3	Unemployment.....	Error! Bookmark not defined.
4.4	Transport	16
5	Education	17
5.1	Attainment.....	19
5.1.1	S4 Attainment	19
5.1.2	S5 Attainment	19
5.2	Leaver Destination	20
6	Health and Social care	21
6.1	Health	21
6.1.1	Maternity	24
6.2	Social Care	25
6.3	Hospital Emergency Admissions	26
7	Antisocial Behaviour	27
8	Access to Service.....	28
8.1	Drive time to (2012 data).....	28
8.2	Public transport to (2012 data)	28
9	Summary	29

Table 1 Age structure of Garmouth	4
Table 2 Marital Status	5
Table 3 Ethnicity	6
Table 4 Country of birth	7
Table 5 Religion	7
Table 6 Length of residence in the UK	8
Table 7 Household Composition	10
Table 8 Tenure and House Type	11
Table 9 Cars per household	12
Table 10 Economic Activity	13
Table 11 Employment by Industry	14
Table 12 Occupation	15
Table 13 Travel to Work	16
Table 14 Education Facts	17
Table 15 Travel to study	18
Table 16 Highest qualification	18
Table 17 S4 Attainment	19
Table 18 S5 Education Attainment.....	19
Table 19 Leaver Destination	20
Table 20 Self-assessed Health	21
Table 21 Disability	21
Table 22 Long Term health Conditions	22
Table 23 Health Condition Prevalence rates by GP Practice	23
Table 24 Teenage Pregnancies	24
Table 25 Provision of Unpaid Care	25
Table 26 Emergency Admissions	26
Table 27 Number of Antisocial Behaviour Complaints per 1000 population	27
Table 28 Crime Rates	27
Table 29 Drive Time	28
Table 30 Public Transport time to	28
Table 31 SIMD 2012 quintile ranking for the 10 data zones which cover the Garmouth area.....	29

1 Population Structure

1.1 Age Profile

- In the 2011 census, Garmouth had a recorded population of 589¹. Unfortunately, this figure cannot be compared to previous census data as Garmouth as a locality area did not exist until the 2011 census.

Table 1 Age structure of Garmouth ²

Age	Garmouth	Moray	Scotland
% 0 to 4 years old	4.1	5.6	5.5
% 5 to 15 years old	12.1	12.6	11.8
% 16 to 29 years old	10.5	16.1	18.5
% 30 to 44 years old	16.0	19.1	20.0
% 45 to 59 years old	26.5	21.3	21.1
% 60 to 74 years old	21.7	16.9	15.5
% 75 years old and over	9.2	8.4	7.7

- Table 1 above shows that in 2011, proportionally three age groups in Garmouth exceeded the averages of both Moray and Scotland; 45 to 59 years, 60 to 74 years and 75 years and over.
- Combined, these age groups represent more than half the population of Garmouth at 57.4%. This compares to 46.6% in Moray and 44.3% in Scotland as a whole.
- The age profile, in 2011, shows the median age for both males and females was 48 compared to the Moray average of 41 for males and 43 for females. There was also proportionately more females (51.3%) than males (48.7%) mirroring the trend in Moray.³
- Table 1 also shows that in 2011, the smallest difference in averages can be noted with the 5 to 15 years old age group. At this time, 12.1% of the population in Garmouth fell into this age group, just 0.5% less than in Moray and 0.3% more than in Scotland as a whole.
- In comparison, the largest difference can be noted with the 16 to 29 year old age group. In 2011, this covered 10.5% of Garmouth's population compared to 16.1% in Moray and 18.5% in Scotland.

¹ 2011 census

² 2011 census

³ 2011 census

1.2 Marital Status

Table 2 Marital Status⁴

Marital status	Garmouth	Moray	Scotland
All people aged 16 and over	494	76,251	4,379,072
% Single (never married or never registered a same-sex civil partnership)	20.6	28.8	35.4
% Married or in a registered same-sex civil partnership	62.3	51.8	45.4
% Separated (but still legally married or still legally in a same-sex civil partnership)	2.6	3.1	3.2
% Divorced or formerly in a same-sex civil partnership which is now legally dissolved	6.9	8.5	8.2
% Widowed or surviving partner from a same-sex civil partnership	7.5	7.9	7.8

- Table 2 above shows a high proportion of the 16 years and over population in Garmouth are married; 62.3% compared to the Moray and Scottish averages of 51.8% and 45.4% respectively.
- In comparison, fewer residents are single; 20.6% against 28.8% in Moray and 35.4% in Scotland.
- In Garmouth in 2011, 9.5% of the population were Separated or Divorced. 2.1% less than in Moray and 1.9% less than in Scotland. The proportion of those widowed was very similar to that recorded for Moray and Scotland, with just 0.4% and 0.3% difference respectively.

⁴ 2011 census

2 Identity

2.1 Ethnicity

Table 3 Ethnicity⁵

Ethnicity	Garmouth	Moray	Scotland
All people	589	93,295	5,295,403
% White - Scottish	67.9	77.7	84
% White - Other British	29.0	18	7.9
% White - Irish	0.3	0.5	1
% White - Polish	1.2	1.1	1.2
% White - Other	0.8	1.7	2
% Asian, Asian Scottish or Asian British	0.3	0.6	2.7
% Other ethnic groups	0.3	0.5	1.3
Percentage of households where not all persons are in same ethnic group category	22.8	14.5	10.6

- The proportion of residents in Garmouth identifying themselves as White Scottish during the 2011 census was 9.8% lower than in Moray and 16.1% less than in Scotland as a whole.
- In contrast, 29% of Garmouth residents identified themselves as ‘White – Other British’, significantly more than the 18% for Moray and the 7.9% in Scotland. There is evidence to suggest the high proportion of ‘White – Other British’ may be related to the RAF/Army bases in Moray and the inward migration of people from other parts of the UK choosing Moray as a place to retire. The inward migration of retirees may link into the high number of older residents in Garmouth, identified in section 1.1.
- 22.8% of all households in Garmouth stated that not all persons living within the house, were from the same ethnic group. This is 8.3% more than the proportion in Moray and 12.2% higher than in Scotland. 22.8% places Garmouth as the fourth highest locality in Moray for this question.
- From table 3 it is also clear that the population of Garmouth is made up of all ethnic group categories. Although no data is available for Garmouth to allow comparison to the 2001 Census, national work undertaken on the 2011 data has identified rural areas of Scotland are becoming more ethnically diverse.⁶

⁵ 2011 census

⁶ Dynamics of Diversity; Evidence from 2011 census – Centre on Dynamics of Ethnicity

2.2 Country of Birth

Table 4 Country of birth⁷

Country of birth	Garmouth	Moray	Scotland
All people	589	93,295	5,295,403
% Scotland	66.6	75.4	83.3
% England	28.7	17.8	8.7
% Wales	1.0	0.9	0.3
% Northern Ireland	0.3	0.7	0.7
% Republic of Ireland	0.0	0.2	0.4
% Other EU countries (inc UK part not specified)	2.2	2.9	2.6
% Other countries	1.2	2.1	4

- Country of Birth shows a similar trend to table 3 and the Ethnicity data.
- Although no comparative data is available for Garmouth from the 2001 census, a national statistical bulletin covering key points of the 2011 data states that every council area saw an increase (from 2001) in the proportion of population born outside the UK.⁸ It is likely therefore that the 1.2% of those born in other countries is an increase from 2001.

2.3 Religion

Table 5 Religion⁹

Religion	Garmouth	Moray	Scotland
All people	589	93,295	5,295,403
% Church of Scotland	31.9	34.0	32.4
% Roman Catholic	6.1	6.6	15.9
% Other Christian	10.2	9.4	5.5
% Muslim	0.2	0.3	1.4
% Other religions	0.3	0.9	1.1
% No religion	44.3	41.2	36.7
% Not stated	7.0	7.7	7.0

- In Garmouth, a high proportion of residents (44.3%) stated they follow no religious belief. This is 3.1% more than Moray and 7.6% more than Scotland.
- The most common religion is Church of Scotland, although the prevalence of this is slightly less than in Moray and Scotland as a whole.

⁷ 2011 census

⁸ National Records of Scotland; 2011 Census Key Results – release 2A

⁹ 2011 census

- The 6.1 % of Garmouth residents stating Roman Catholic as their religion is considerably less than 15.9 % in Scotland but is relatively similar to the 6.6% in Moray.
- The proportion of those following Other Christian religions is higher in Garmouth (10.2%) when compared to both Moray (9.4%) and Scotland (5.5%).

2.4 Length of residency for residents born overseas

Table 6 Length of residence in the UK¹⁰

Length of residence in UK	Garmouth	Moray	Scotland
All people born outside the UK	20	4,883	369,284
% Resident in UK for less than 2 years	0.0	14.3	22.1
% Resident in UK for 2 years or more but less than 5 years	25.0	20.2	21.7
% Resident in UK for 5 years or more but less than 10 years	15.0	16.5	18.8
% Resident in UK for 10 years or more	60.0	49.0	37.4

- At the time of the 2011 census, the proportion of Garmouth residents who were born outside the UK was 3.4%, less than half the proportion in Scotland as a whole and 1.8% less than in Moray.
- All had been resident in the UK for 2 years or more with 75% stating they had resided in the UK for 5 years or more. This is significantly higher than the 65.5% stating 5 years or more in Moray and the 56.2% stating 5 years or more in Scotland.
- The data within table 6 suggests that Garmouth does not attract new residents to the UK as a place to stay in Moray. It does perhaps confirm the appeal to long term residents which again links into the older age profile identified in section 1.1.

2.5 Language

- 99.5% of residents in Garmouth aged 3 and over speak English well or very well. This is the second highest level in all Moray localities. In comparison, Moray and Scotland reported 98.5% and 98.6% respectively.

¹⁰ 2011 census

-
- 41.9% of residents in Garmouth aged 3 and over stated they were able to speak Scots¹¹ compared to 45.3% for Moray and 30.1% nationally. Perhaps the 3.4% difference when compared to Moray, reflects the higher proportion of ‘White – Other British’ residents within Garmouth.

¹¹ Scots is the collective name for Scottish dialects

3 Housing

Household composition is important information to determine local services provided by the Council, its partners and the third sector.

Table 7 Household Composition¹²

Household Composition	Garmouth	Moray	Scotland
Total number of households (with residents)	254	40,062	2,372,777
% One person household - Aged 65 or over	14.2	13.7	13.1
% One person household - Aged under 65	7.1	16.4	21.6
% One family only: Lone parent: With dependent children	5.9	5.7	7.2
% One family only: Lone parent: All children non-dependent	3.1	3.5	3.9
% One family only: Married or same-sex civil partnership couple: With dependent children	13.4	15.9	13.6
% One family only: Married or same-sex civil partnership couple: No dependent children	32.7	21.7	18.4
% One family only: Cohabiting couple: With dependent children	3.1	4	3.7
% One family only: Cohabiting couple: No dependent children	4.7	5.5	5.5
% Other households: All full-time students	0.0	0	0.9
% Other households: All aged 65 and over	13.0	9.7	7.8
% Other households: Other	2.8	3.9	4.4

- With 589 residents in 254 households, Garmouth has the same average occupancy rating as Moray, 2.3 residents per household. This is slightly above the Scottish average of 2.2.
- Garmouth has 69 households (27.2%), where all residents are aged 65 or over. This compares to 23.4% in Moray and 23.4% in Scotland, reinforcing the older age profile of the area identified in section 1.1.
- Of the 27.2% of households with occupants aged 65 or over, 14.2% (36 households) are people living alone. This compares to an average of 13.7% in Moray and 13.1% in Scotland.
- A higher rate of elderly households, and in particular lone elderly households, should be a consideration in terms of health and social care issues in the area.

¹² 2011 census

3.1 Tenure and House Type

Table 8 Tenure and House Type¹³

Tenure	Garmouth	Moray	Scotland
Total number of households (with residents)	254	40,062	2,372,777
% Owned	78.3	65.9	62.0
% Rented from Council	9.1	14.1	13.2
% Other social rented	3.5	5.2	11.1
% Private rented	7.1	12.6	12.4
% Living rent free	2.0	2.1	1.3
House Type			
% House or bungalow	99.6	87.0	63.4
% Detached	64.2	37.2	21.9
% Semi - detached	31.9	31.4	22.8
% Terraced house (including end-terrace)	3.5	18.4	18.6
% Flat or maisonette or apartment	0.4	12.6	36.4
% Caravan or other mobile or temporary structure	0.0	0.4	0.2

- Of the 254 households in Garmouth, the rate of house ownership is particularly high at 78.3%. This is significantly more than the average in both Moray (65.9%) and Scotland (62%).
- Conversely, rented properties (covering both private and all social rented properties) account for just 19.7% of all households, significantly less than both the Moray (31.9%) and Scottish (36.7%) averages.
- Looking at recorded house type, properties in Garmouth at the time of the 2011 census were most likely to be a house or bungalow (99.6%).
- Of these, 96.1% were detached or semi-detached, a significantly higher amount when compared to Moray (68.6%) and Scotland (44.7%)
- Flats/maisonettes accounted for only 0.4% with no caravans or other mobile/temporary structures in place.

¹³ 2011 census

3.2 Transport¹⁴

Table 9 Cars per household

Car or van availability	Garmouth	Moray	Scotland
Total number of households (with residents)	254	40,062	2,372,777
% No car or van	12.6	19.9	30.5
% 1 car or van	39.0	46.9	42.2
% 2 cars or vans	35.4	25.5	21.6
% 3 or more cars or vans	13.0	7.7	5.6

- In Garmouth, the proportion of households stating they had at least 1 car or van was 87.4%. 7.3% more than in Moray and 18% more than Scotland as a whole.
- Looking at SIMD 2012 quintile ranking (table 31), Garmouth is rated as 1 (the most deprived) in relation to Access to Services. The high number of those having at least 1 car or van may be because residents view this as a necessity.
- Nearly half of those in Garmouth, had access to 2 or more vehicles (48.4%) compared to 33.2% in Moray and 27.2% in Scotland. This high proportion may link in with the Household Composition data (table 7). 53.9% of households in Garmouth were married or co-habiting couples, 6.8% more than in Moray and 12.7% more than in Scotland. It is likely that this high proportion of married/co-habiting households in Garmouth have 2 or more cars.
- The proportion of households having 3 or more cars or vans (13.0%) is again considerably higher than in Moray (7.7%) and Scotland (5.6%). From table 7, 37.4% of married or co-habiting couples and 3.1% of lone parent households are noted as having no dependent children. Although table 7 doesn't state this, it may be that some of these households have non-dependent children still living at home. If so, these non-dependent children may also have access to a car or van.

¹⁴ 2011 census

4 Economy and Labour

Table 10 Economic Activity¹⁵

Economic activity	Garmouth	Moray	Scotland
All persons 16 to 74	440	68,410	3,970,530
% Economically active	67.3	71.5	69
% Employees - part-time	15.9	15.7	13.3
% Employees - full-time	38.4	41.4	39.6
% Self-employed	7.0	8.4	7.5
% Unemployed	2.5	3.9	4.8
% Full-time student - employed	2.7	1.7	2.9
% Full-time student - unemployed	0.7	0.4	0.8
% Economically inactive	32.7	28.5	31
% Retired	23.6	16.3	14.9
% Student	3.6	3.4	5.5
% Looking after home or family	2.7	3.9	3.6
% Long-term sick or disabled	1.8	3.2	5.1
% Other	0.9	1.5	1.9

- From table 10, the proportion of residents within the economically active group in Garmouth (67.3%) is less than in Moray (71.5%) and Scotland (69%).
- Looking further at this group in Garmouth, the majority are in full time employment (38.4%).
- Of the 32.7% classed as economically inactive in Garmouth, 23.6% were retired. This is significantly higher than both Moray (16.3%) and Scotland (14.9%) and follows the older age profile identified previously in section 1.1.
- Residents recorded as long term sick or disabled in Garmouth only account for 1.8% of the population. This is 1.4% less than in Moray and just half the average in Scotland.

¹⁵ 2011 census

4.1 Industry

Table 11 Employment by Industry¹⁶

Industry	Garmouth	Moray	Scotland
All persons aged 16 to 74 in employment	282	45,983	2,516,895
% A. Agriculture, forestry and fishing	0.7	3.2	1.7
% B. Mining and quarrying	3.2	2.9	1.4
% C. Manufacturing	14.2	12.1	8.0
% D. Electricity, gas, steam and air conditioning supply	0.4	0.3	0.8
% E. Water supply; sewage, waste management and remediation activities	1.1	0.6	0.8
% F. Construction	6.7	9.1	8.0
% G. Wholesale and retail trade; repair of motor vehicles and motorcycles	12.1	14.8	15.0
% H. Transport and storage	5.3	4.2	5.0
% I. Accommodation and food service activities	3.9	6.0	6.3
% J. Information and communication	3.5	1.1	2.7
% K. Financial and insurance activities	0.4	1.2	4.5
% L. Real estate activities	0.7	1.1	1.2
% M. Professional scientific and technical activities	5.7	3.5	5.2
% N. Administrative and support service activities	2.8	3.2	4.3
% O. Public administration and defence; compulsory social security	8.9	11.9	7.0
% P. Education	12.4	7.9	8.4
% Q. Human health and social work activities	15.2	12.7	15.0
% R, S, T, U. Other	2.8	4.1	4.9

- During the 2011 Census, the industry recorded as employing the most residents in Garmouth was Human Health and Social Work activities at 15.2%; higher than both Moray (12.7%) and Scotland (15.0%).
- Manufacturing is also recorded as high within Garmouth (14.2%) in comparison to Moray (12.1%) and Scotland (8.0%). This is likely due to the number of established local manufacturing businesses based in the surrounding areas of Garmouth.
- Education follows with 12.4% of employed residents of Garmouth work within this sector; 4.5% above the average for Moray and 4% above Scotland.

¹⁶ 2011 census

4.2 Occupation

Table 12 Occupation¹⁷

Occupation	Garmouth	Moray	Scotland
All persons 16 to 74 in employment	282	45,983	2,516,895
% Managers, directors and senior officials	7.8	7.6	8.4
% Professional occupations	21.3	11.4	16.8
% Associate professional and technical occupations	12.1	14.7	12.6
% Administrative and secretarial occupations	13.8	8.4	11.4
% Skilled trades occupations	12.1	16.6	12.5
% Caring, leisure and other service occupations	8.5	10	9.7
% Sales and customer service occupations	7.1	8.1	9.3
% Process, plant and machine operatives	8.2	10.4	7.7
% Elementary occupations	9.2	12.8	11.6

- Of the 282 persons aged 16-74 in employment in Garmouth, 29.1% are Managers or Directors or within a Professional Occupation. This is 10.1% higher than in Moray and 3.9% higher than Scotland.
- Administrative and secretarial occupations also account for a significant proportion of those in employment (13.8%) compared to Moray (8.4%) and Scotland (11.4%).
- Despite manufacturing being in the surrounding area and the second highest industry of employment in Garmouth, the proportion of those in a process, plant and machine operative role or in an elementary occupation role is lower than both Moray and Scotland; 17.4% against 23.2% and 19.3% respectively. This may suggest that residents of Garmouth who do work in the manufacturing industry, are more likely to be employed in a management/professional or administrative based role.

4.3 Unemployment

- In Garmouth, the proportion of those aged 16-74 classed as unemployed is low at 2.5%, less than Moray (3.9%) and Scotland (4.8%)

¹⁷ 2011 census

4.4 Transport

Table 13 Travel to Work¹⁸

Travel to work	Garmouth	Moray	Scotland
All persons aged 16 to 74 who were in employment (excluding full-time students)	270	44,816	2,400,925
% Car (including passengers car pools and taxis)	74.1	63.7	62.4
% Train	1.9	2.2	3.7
% Bus	1.9	3.4	10
% On foot	5.6	12.2	9.9
% Other	5.6	6.3	3.1
% Works mainly at or from home	11.1	12.1	10.8

- Employment in the Garmouth area itself is relatively limited suggesting the majority of residents travel out-with the area to work.
- From table 13 it is clear the vast majority (74.1%) use a car as a means of transport. This is 10.4% higher than the proportion in Moray and 11.7% more than in Scotland as a whole. The significant use of cars by residents in Garmouth also links into the high proportion of households noted previously as having access to a car or van (section 3.2).
- As no train station exists in Garmouth, it can be assumed the 1.9% of residents recorded as using this method of transport, travel to either Elgin or Keith by another means of travel before catching a train to work, most likely out-with Moray.
- The use of a bus for travelling to work is very low in Garmouth at only 1.9%. This is 1.5% less than Moray and 8.1% less than in Scotland.

¹⁸ 2011 census

5 Education

Table 14 Education Facts¹⁹

Interesting facts	Garmouth	Moray	Scotland
Percentage 16 to 17 year olds in education	77.8	76.6	79.8
Percentage of households where no person aged 16 to 64 has a highest level of qualification of Level 2 or above, or no person aged 16-18 is a full-time student	43.3	49.0	47.2

- Garmouth has a relatively high proportion of 16-17 year olds remaining in education (77.8%) compared to the rest of Moray (76.6%). This is the fourth highest proportion when looking at all area localities.
- Households where no one holds a national level qualification of level 2 or above (SCE Higher or similar) or where no person aged 16-18 is a full-time student is below both the Moray and Scottish averages by 5.7% and 3.9% respectively.

¹⁹ 2011 census

Table 15 Travel to study²⁰

Travel to study	Garmouth	Moray	Scotland
All people aged 4 and over studying	105	15,771	996,282
% Car (including passengers car pools and taxis)	13.3	23.2	22.3
% Train	1.0	1.0	2.9
% Bus	63.8	20.3	21.5
% On foot	10.5	41.5	39.1
% Other	1.9	2.0	1.7
% Studies mainly at or from home	9.5	12.0	12.4

- Garmouth is situated within the Mosstodloch Primary School catchment area. High school education is provided at Milne's High School in Fochabers. As both are over 2 miles away, transport is provided to pupils attending these schools. This would account for the high proportion of pupils travelling to study by bus – 63.8% against an average of 20.3% for Moray and 21.5% for Scotland.

Table 16 Highest qualification²¹

Highest qualification ²²	Garmouth	Moray	Scotland
All persons aged 16 and over	494	76,251	4,379,072
% With no qualifications	25.1	26.7	26.8
% Highest qualification attained - Level 1	19.2	26.3	23.1
% Highest qualification attained - Level 2	12.3	14.4	14.3
% Highest qualification attained - Level 3	10.7	9.9	9.7
% Highest qualification attained - Level 4 and above	32.6	22.7	26.1

- The total proportion of those aged 16 and over who have either no qualifications or those who have attained level 1 or level 2 in Garmouth is 56.6%; below the proportion for Moray (67.4%) and Scotland (64.2%).
- In comparison those attaining level 3 or level 4 and above is higher. 43.3% for Garmouth against 32.6% for Moray and 35.8% for Scotland.

²⁰ 2011 census²¹ Census 2011 <http://www.scotlandscensus.gov.uk/variables-classification/highest-level-qualification>²² The following table shows what the levels used in the census mean.

Level 1	Standard Grade (equivalent or above)	Level 2	Higher (equivalent or above)
Level 3	HNC (equivalent or above)	Level 4	Degree (equivalent or above)

5.1 Attainment

5.1.1 S4 Attainment

Table 17 S4 Attainment²³

Name	Garmouth	Moray	Scotland
Total S4 Students from 2008/9 to 2012/13 ²⁴	58	5,499	280,909
S4: No pupils with 5 awards at SCQF level 5 and above	34	2,161	103,795
Percentage of pupils with 5 awards at SCQF level 5 and above	58.62%	39.3%	36.9%
Average S4 Tariff	227	198	185

- Over the five years between 2008/9 and 2012/13, a high level of attainment by S4 pupils living in Garmouth is noted with 58.62% of pupils achieving five awards at SCQF level 5 and above. This is significantly higher than both Moray (39.3%) and Scottish averages (36.9%). During the same period the average tariff score achieved was 227, again much higher than the average for Moray (198) and Scotland (185).

5.1.2 S5 Attainment

Table 18 S5 Education Attainment²⁵

	Garmouth	Moray	Scotland
Total Students for S5	56	4,380	235,893
S5: No pupils with 1 award at SCQF level 6 and above : 2008/9 - 2012/13	40	2,521	128,253
S5: Percentage of pupils with 1 award at SCQF level 6 and above : 2008/9 - 2012/13	71.43%	57.6%	54.4%
S5: No pupils with 3 award at SCQF level 6 and above : 2008/9 - 2012/13	26	1,399	74,789
S5: Percentage of pupils with 3 award at SCQF level 6 and above : 2008/9 - 2012/13	46.43%	31.9%	31.7%
S5: No pupils with 5 award at SCQF level 6 and above : 2008/9 - 2012/13	14	595	34667
S5: Percentage of pupils with 5 award at SCQF level 6 and above : 2008/9 - 2012/13	25.00%	13.6%	14.7%
5 year Tariff average	416.4	365	347

²³ Source – Scottish Neighbourhood Statistics - <http://www.sns.gov.uk>

²⁴ The sample is taken over five years to comply with the other monographs of other areas/localities of Moray. Nearly all of those other areas did not have sufficient numbers in a single year to make a comparison with the larger data sets of Moray and Scotland.

²⁵ The sample is taken over five years to comply with the other monographs of other areas/localities of Moray. Nearly all of those other areas did not have sufficient numbers in a single year to make a comparison with the larger data sets of Moray and Scotland.

- Table 18 highlights the high level of attainment for S5 pupils in Garmouth over the five year period between 2008/9 and 2012/13. At all levels, the percentage of pupils achieving awards at SCQF level 6 or above, is higher than the averages for both Moray and Scotland.
- The average tariff score between 2008/9 and 2012/13 is also significantly higher with 416.4 for Garmouth against 365 for Moray and 347 for Scotland.

5.2 Leaver Destination

Table 19 Leaver Destination²⁶

	Garmouth	Moray	Scotland
Total leavers	55	5,237	265,363
Higher Education	52.73%	33.3%	36.0%
Further Education	20.00%	27.2%	27.1%
Training ²⁷	0%	1.5%	5.7%
Employment	25.45%	28.7%	19.7%
Total Positive	98.18%	90.7%	88.4%
Unemployment and seeking employment or training	1.82%	7.4%	9.6%
Unemployed not seeking employment or training	0%	1.7%	1.3%
Total Negative Destination	1.82%	9.1%	10.9%
Unknown	0%	0.2%	0.6%

- Table 19 above covers school leavers' destinations for the five years between 2008/9 and 2012/13. From this information it is clear that a very significant proportion in Garmouth move on to a positive destination; 98.18% against 90.7% in Moray and 88.4% in Scotland.
- 72.73% of leavers from Garmouth entered Higher or Further education. This links into the high attainment levels in Garmouth for qualifications of level 3 (HNC or above) and level 4 (Degree or above) identified in table 16.
- Only 1.82% of leavers entered a negative destination. This compares to 9.1% for Moray and 10.9% for Scotland. Of the 1.82%, all are noted as seeking employment or training.

²⁶Data for the 5 year period from 2008/09-2012/13, Source – Scottish Neighbourhood Statistics - <http://www.sns.gov.uk>

²⁷The “Training” destination shown in the table above refers to destinations where there is no employer or no formal education establishment (For example a government training scheme). As these opportunities occur less frequently away from the large centres of population the uptake in Moray is small.

6 Health and Social care

6.1 Health

Table 20 Self-assessed Health²⁸

	Garmouth	Moray	Scotland
All people	589	93,295	5,295,403
% Very good	53.0	53.7	52.5
% Good	31.9	31.3	29.7
% Fair	10.5	11.1	12.2
% Bad	3.6	2.9	4.3
% Very bad	1.0	0.9	1.3

- 84% of Garmouth residents described themselves as having very good or good health which is slightly lower than Moray (85%) but higher than the national average (82.2%).
- 4.6% described themselves as having bad or very bad health, slightly higher than Moray (3.8%) but again lower than the Scottish average (5.6%).

Table 21 Disability²⁹

Long-term health problem or disability	Garmouth	Moray	Scotland
All people	589	93,295	5,295,403
% Limited a lot	9.2	7.6	9.6
% Limited a little	10.7	10.2	10.1
% Not limited	80.1	82.3	80.4

- Of the 589 people living in Garmouth, a large majority (80.1%) state they are not limited by a long-term health problem or disability. This is slightly less than Moray (82.3%) and Scotland (80.4%).
- Conversely more residents reported being limited in some way by a long term health problem or disability; 19.9% against 17.8% in Moray and 19.7% in Scotland.
- The older age profile of Garmouth is evident when looking at the average age of a resident reporting being limited. In Garmouth this was 63.8 compared to 60.8 in Moray and 59.2 in Scotland³⁰.

²⁸ 2011 census

²⁹ 2011 census

³⁰ 2011 census

Table 22 Long Term health Conditions³¹

Long-term health condition	Garmouth	Moray	Scotland
All people	589	93,295	5,295,403
% With no condition	66.4	70.9	70.1
% With one or more long-term health conditions	33.6	29.1	29.9
% With deafness or partial hearing loss	7.6	7.0	6.6
% With blindness or partial sight loss	4.1	2.5	2.4
% With learning disability (for example, Down's Syndrome)	0.2	0.5	0.5
% With learning difficulty (for example, dyslexia)	2.4	2.0	2.0
% With developmental disorder (for example, Autistic Spectrum Disorder, Asperger's Syndrome)	0.5	0.6	0.6
% With physical disability	5.6	5.8	6.7
% With mental health condition	2.0	3.2	4.4
% With other condition	21.4	18.2	18.7

- The proportion of Garmouth's population who stated they have no long-term health condition was 66.4%. 4.5% less than Moray and 3.7% less than in Scotland as a whole.
- Conditions that may be considered age related e.g. deafness or partial hearing loss and blindness or partial sight loss are higher in Garmouth (11.7%) compared to Moray (9.5%) and Scotland (9%). This is probably as a result of the older age profile of Garmouth identified previously.
- Long term mental health conditions are relatively low in Garmouth (2%) and are below both that recorded for Moray (3.2%) and Scotland (4.4%).
- Table 22 lists the proportion of those with other long term conditions in Garmouth as 21.4% - this is 3.2% higher than Moray and 2.7% higher than Scotland.

³¹ 2011 census

Table 23 Health Condition Prevalence rates by GP Practice³²

Health Condition Prevalence Rates (per 100 patients)	Garmouth	Moray	Scotland
1. "Smoking" (conditions assessed for smoking)	32.3	25.52	24.74
2. Hypertension	20.6	14.84	13.94
3. Obesity	14.1	10.53	8.05
4. Asthma	7.7	5.94	6.10
5. Hypothyroidism	6.8	5.49	4.79

The table above shows the 5 most common health conditions recorded at the Fochabers Medical Practice during March 2013 to April 2014 through the NHS Quality & Outcomes framework data collection. As Garmouth does not have a GP dedicated practice in the village, data has been taken from the nearby Fochabers Medical Practice which includes residents of Garmouth and the surrounding area, with a GP patient roll of 4,047 (January 2013). For comparison the Moray and Scotland rates have been included:

- The top three health conditions reported through GP Practices are the same for Fochabers, Moray and nationally (smoking conditions, hypertension and obesity).
- Data from the Fochabers practice shows markedly higher rates (per 100 patients) for the top three conditions when compared to Scotland – Smoking cessation (+7.6), Hypertension (+6.7) and Obesity (+6).
- The Fochabers practice actually has a higher rate than nationally and against Moray for each of the top ten health conditions.
- Fochabers practice patients have lower rates of kidney disease, depression, learning disabilities, osteoporosis and palliative care than both Moray and Scotland.

Of the 24 health conditions recorded at GP Practices through the NHS Quality & Outcomes Framework the Fochabers Medical Practice prevalence rate was higher than the national average for 17 of the conditions. In summary as with the national picture Smoking conditions, Hypertension and Obesity are the top three most common health conditions at the Fochabers practice, however the rates are markedly higher at Fochabers when compared to the national average.

³² Source data <http://www.isdscotland.org/Health-Topics/General-Practice/Quality-And-Outcomes-Framework/2013-14/Register-and-prevalence-data.asp>

6.1.1 Maternity

Table 24 Teenage Pregnancies ³³

Teenage Pregnancies (Rate per 1000 women)	Moray	Scotland
Teenage pregnancies aged under 16 ³⁴ : 2012-2014	3.0	4.9
Teenage pregnancies aged under 18 ³⁵ : 2012-2014	21.2	24.9
Teenage pregnancies aged under 20 ³⁶ 2014	32.9	34.1

- There are relatively fewer teenage pregnancies in Moray compared to Scotland as a whole though rates appear to be reducing overall. The three year aggregate data for 2003-2005 for the under 16's indicated that there were 32 teenage pregnancies in Moray, however by 2012-2014 the number recorded had reduced to 15, more than halving the rate. Whilst the Scotland rate has also reduced over the same period it has not done so to the same extent.
- Under 20's rates in Moray are closer to that for Scotland and in this category the Scotland rate has reduced more than Moray's. In 2005 there were 120 teenage pregnancies in Moray for under 20's; by 2014 the figure had reduced to 91.
- For the period 2008-2013, pregnant woman recorded as smoking at booking was slightly higher in Moray (20.8%) compared to Scotland (19.1%). In Garmouth over the same years, the rate is recorded as 12.9%.

³³ Source – Scottish Neighbourhood Statistics - <http://www.sns.gov.uk>

³⁴ Rate calculated using 3yr aggregate data, 2012-14, 13-15 age group

³⁵ Rate calculated using 3yr aggregate data, 2012-14, 15-17 age group

³⁶ Rate calculated using 1Yr data, 15-19 age group

6.2 Social Care

Table 25 Provision of Unpaid Care³⁷

Provision of unpaid care	Garmouth	Moray	Scotland
All people	589	93,295	5,295,403
% Not providing care	90.5	91.6	90.7
% Providing 1 to 19 hours of care a week	5.1	4.8	5.2
% Providing 20 to 34 hours of care a week	1.4	0.7	0.9
% Providing 35 to 49 hours of care a week	0.7	0.6	0.8
% Providing 50 or more hours of care a week	2.4	2.2	2.5

- From table 25, a total of 9.6% of residents in Garmouth provided unpaid care each week. This is higher than the average for Moray (8.3%) and Scotland (9.4%).
- The majority (5.1%) provided 1 to 19 hours of unpaid care although there is a significant proportion (2.4%) who provided 50 or more hours each week.
- When looking at the comparison with Moray and Scotland a higher proportion provided 20 to 34 hours each week; 1.4% against 0.7% and 0.9% respectively.
- At the time of the 2011 census 17.3% of all households (44 households) had one or more carer resident. This is higher than in Moray (14.7%) and Scotland (16.0%).
- Carers were more likely to be female (64.3%) compared to Moray (59.9%) and Scotland (59.9%). They were also more likely to be over 65 and less likely to be employed. This appears to follow the population profile identified for the area.

³⁷ 2011 census

6.3 Hospital Emergency Admissions

Table 26 Emergency Admissions³⁸

	Garmouth	Moray	Scotland
Emergency admissions - both sexes - all ages - rate/100,000 : 2012	8,420	7,476	10,194
Emergency admissions - both sexes - aged 65 and over - rate/100,000 : 2012	17,085	16,945	25,493

- Emergency admissions for both sexes and all ages from Garmouth was higher than Moray but below the national average.
- Emergency admissions for both sexes aged 65 and over follow a similar trend.

³⁸ 2011 census

7 Antisocial Behaviour

Table 27 Number of Antisocial Behaviour Complaints per 1000 population³⁹

Type of Complaint	Garmouth	Moray
Noise	2.5	12.2
Rowdy Behaviour	0.0	4.0
Neighbour Dispute	0.0	3.9
Graffiti	0.0	0.3
Vandalism	4.2	8.1
Litter	0.0	1.7
Fly Tipping	0.0	3.5
Dog Fouling	0.8	1.3

- Antisocial behaviour within Garmouth is low which is probably to be expected due to the size and profile of the area. Noise, Vandalism and Dog Fouling complaints do occur, however rates are well below that for Moray.

Table 28 Crime Rates⁴⁰

Number of Crimes per 1,000 residents per year		
Year	Garmouth	Moray
2012/13	22.1	67.5
2013/14	25.5	69.4

- Crime rates have increased slightly in Garmouth between 2012/13 and 2013/14, similar to the trend noted for Moray as a whole.
- Despite this, crime in Garmouth remains significantly low with each year noted as approximately a quarter of the crimes rate recorded for the whole of Moray.

³⁹ Average number of complaints over the two years 2012/13 and 2013/14 – from police records

⁴⁰ From police records of reported crimes

8 Access to Service

8.1 Drive time to (2012 data)

Table 29 Drive Time ⁴¹

Name	GP	Post Office	Petrol Station	Primary School	Secondary School	Shopping Facilities
Garmouth	10.71	7.93	6.01	6.58	9.46	15.56

- Times shown in table 29 above are an average drive time in minutes against each category. There is a post office within Garmouth, based within the local shop, however this branch is currently only open two mornings each week. Out-with these times Post Office facilities are available in both Lhanbryde and Fochabers.

8.2 Public transport to (2012 data)

Table 30 Public Transport time to ⁴²

Datazone	GP	Post Office	Shopping Facilities
Garmouth	38.78	17.74	39.77

- The above table provides estimated journey times in minutes, by public transport, to essential services for those residing in Garmouth. There is a significant difference between car drive times and that of public transport which is likely to be a factor in the higher number of households having access to a car identified in section 3.2.

⁴¹ Source – Scottish Neighbourhood Statistics - <http://www.sns.gov.uk>

⁴² Source – Scottish Neighbourhood Statistics - <http://www.sns.gov.uk>

9 Summary

Table 31 SIMD 2012 quintile ranking⁴³ for the 10 data zones which cover the Garmouth area.

Name	Income	Housing	Health	Employment	Education/ Skills/Training	Crime	Access to Services	Overall
Overall Average Ranking	4	4	4	5	4	5	1	4

1. During the 2011 census, more than half the population of Garmouth were recorded as aged 45 and over, while nearly a third of the population were within the traditional retirement age group of 60 and over. This is significantly higher than both Moray and Scottish averages. As the 45-59 year old age group represented the largest group in 2011, it is likely the proportion of those aged 60 to 74 will increase by the next census in 2021.
2. Garmouth has a high proportion of residents recording their ethnicity as 'White-Other British' and overall for its size, the area appears to be more ethnically diverse compared to Moray and Scotland. Those who were born outside the UK have been resident for 5 years or more and nearly everyone in the area can speak English well or very well.
3. Home ownership in the area is high with the vast majority of dwellings being a house or bungalow that is detached or semi-detached. Access to a vehicle is also high compared to Moray and Scotland. SIMD data ranks Garmouth with a rating of 1 (most deprived) for Access to Services and it is likely that residents may view owning a car as essential.
4. More than a quarter of households in Garmouth are made up of occupants who are all aged 65 or over. Over half of these households, are people living alone.
5. Unemployment in Garmouth is very low and in line with the households aged 65 or over noted in point 4, around a quarter of the population are retired. A high number of residents are employed in professional occupations with Human Health/Social Work, Manufacturing or Education being the most common industries.

⁴³ The Scottish Index of Multiple Deprivation (SIMD) divides Scotland into 6,505 small areas, called data zones, each containing around 350 households. An average ranking is calculated by using a population weighted average of SIMD scores of all 29 data zones. The SIMD score for each data zone is between 1 and 6,505. In quintiles, the rankings are 1 (most deprived) to 5 (least deprived)

-
6. A high level of attainment and education is evident for residents of Garmouth. Nearly all school pupils leave for a positive destination with almost three quarters entering Higher or Further Education. A third of all residents in Garmouth have attained a qualification to HNC or Degree level (or equivalent).
 7. With no dedicated GP practice in the village, data taken from the nearby Fochabers Medical Practice shows that the top three health conditions were related to smoking, hypertension and obesity. This is in line with Moray and Scottish trends however rates are higher. Conditions that may be age related appear more prevalent in Garmouth while emergency admissions to hospital are also higher than the Moray average.
 8. The Scottish Index of Multiple Deprivation (SIMD) data for Garmouth shows the area scores high in most categories, in particular for employment and crime. Access to services is however ranked as 1 (the most deprived) which should be a consideration in relation to the ageing population of the area.

Performance Management Officer
Corporate Policy Unit
Moray Council

Tel: 01343 543451

D-01950